

IP television EUROME JANUARY/FEBRUA

You Tube

BBC

ADVANCED TELEVISION

AS IT HAPPENS

News Corp. investors lacking confidence in Murdoch's sons

Twitter 🛐 Fambook 🛅 Lielerdin 📑 Diaz 🕎 Stand ags with the US Securities and Exchange Co a one-third of the votes east at News Corp.) ober 21 opposed returning Rupert Murdoel board of directors. tos and Lachlan to furdoch, the o ing of an own ing majority of the s 86 per cent ote against James and Lachlan is significant because the Murde trols 40 per cutt of the company's voting shares. Factoring out is 70 per cent of votes cart were against the company's the second statement of the second stat ting shares. Factoring out at the sous' high-level role

The very rare that you get significant opposition to board membership," Edward Lawler, a professor at UEC's Marshall School of Basiness told the *Los Apples* Times. The board now finds shelf in a sticky situation. This is clearly a challenge simes. "The board now finds itself in a sticky is by shareholders for the board to do somethin credibility."

E Theittar T Facebook 1 india 🛅 Digg. 📆 St **Related** Posts

Who needs IPTV?

GETTING CONNECTED

with (g) earch by Cate Rearch by Category Advertising t by keyword

EUROMEDIA **IP** television ADVANCED TELEVISION

ADVANCED TELEVISION

ADVANCED TELEVISION

LIMITED's mission is to bring business leaders in the Digital Media Delivery segment news and analysis in a user-friendly and timely fashion.

Content ingest, management and transmission, network management and monitoring, home gateway and multi-device home networks; we cover the technology, the regulation and the business models.

In the year ahead, the continuing economic woes for consumers, and the continuing growth of broadband connections and OTT services, will see the issue of cord cutting remain front and centre. And some of the biggest names in social media, Internet search and online retail will be making their key moves into media provision.

Taking a truly international perspective, from daily email news to long-form magazine features, we ensure no significant event or trend escapes our radar – or yours.

Whether you want to reach busy executives at the beginning of the working day with our eDaily News, or reinforce your message on paper at a major show, we provide an engaged, inquisitive and qualified audience for your promotion.

EUROMEDIA

After 12 years, in 2012, *Euromedia* will continue to monitor the strategies and tactics shaping Digital Media Delivery.

For broadcasters, content producers, technology providers, network operators, service providers and professional advisors, *Euromedia* is essential reading.

Its BPA certified readership (3,617 June 2011) is made up of senior executives across the sectors it spotlights and the magazine is also accessed by thousands of industry delegates to the world's biggest and most important trade shows and conferences throughout the year.

January/February

Recently, the satellite launcher industry has been straightforward with Arianespace and **ILS/Proton bidding for** work. Now Sea Launch is back in the game, there's also China's Long March and, now, SpaceX, backed by PayPal's co-founder Elon Musk, and already with SES as a client. In a special feature timed for Satellite 2012, we examine the latest developments, and ask whether these changes bring real flexibility and price competition to the industry?

Previews: Cabsat MENA (Dubai), CSTB (Moscow), Satellite 2012 (Washington DC)

March/April

Content Security. To remain competitive and reduce the incentives to piracy, it is crucial premium content owners can distribute securely to more devices and earlier in the release cycle. Can multiple device distribution be achieved without security risk? Previews: NAB (Las Vegas), MIP (Cannes)

May/June

Multi-service provision. Cable operators are staying ahead of the game by providing a one stop shop for communications and entertainment. It is essential their billing process has a QoE as good as the services – what are the operational challenges and the marketing opportunities? Preview: ANGA (Cologne)

July/August

2012 STB Survey. From comprehensive Home Gateway to home network thin client the STB environment is in flux. Preview: IBC

September/October

CDNs. Service providers must provide what the content consumers want and deliver it with maximum flexibility, convenience and QoE. This requires a Content **Delivery Network but** should provides build their own, buy 'off peg', rent from a third party or share with other providers? Will CDNs be hardwarebased, cloudbased or hybrid? **IBC Guide**

November/December

The T&M Monitor. More devices and delivery mechanisms means more potential for faults. Finding, diagnosing and fixing is no 'added extra' but is fundamental to good service provision and subscriber retention.

EVENTS & DISTRIBUTION DIARY 2012

Month and Date	Event	Euromedia	IPTV
January 11-13	CES International, Las Vegas	400	400
January 23-26	NATPE, Miami Beach		
February 7-9	CSTB, Moscow	500	200
February 7-10	MPLS & Ethernet World, Paris	300	
February 14-16	Broadcast Video Expo, London	300	300
Feb 27- Mar 1	Mobile World Congress, Barcelona	400	300
Feb 28- Mar 1	CABSAT MENA, Dubai	400	
March 6-10	CeBIT, Hanover	300	300
March 7-8	Media Summit 2012, New York	300	
March 7-8	FT Digital Media Conference, London	250	200
March 7-9	Cable Congress, Brussels	400	
March 12-14	DVB World, Rome	300	
March 12-15	Satellite 2012, Washington	250	
March 20-22	IP&TV World Forum, London	200	1,000
March 20-23	CCBN, Beijing	400	
March 21-23	Convergence India, New Delhi	400	
April 1-4	MIPTV, Cannes	550	450
April 14-19	NAB, Las Vegas	1,200	900
May 8-9	Connected Home World Summit, London	400	300
May 21-23	The Cable Show, Boston	500	
June 12-14	ANGA Cable, Cologne	900	200
June 19-22	BroadcastAsia, Singapore	600	250
June TBC	The Future of Broadcasting, London		
June TBC	The Futuresource Entertainment Summit		
Aug 31-Sep 5	IFA, Berlin		
September 7-11	IBC Amsterdam	1,200	1,000
September TBC	CTAM Europe Cable Marketing Eurosummit	400	
October 8-11	MIPCOM, Cannes	500	500
October 16-18	Broadband World Forum Europe, Amsterdam	500	
October TBC	Streaming Media Europe		400
October TBC	The Future of Digital Media Distribution	400	
October TBC	CASBAA	400	300
October TBC	SCTE Cable-Tec Expo	400	
November TBC	IP & TV Forum Middle East and Africa		300
November TBC	TelcoTV		750
November TBC	IDATE, Montpellier	300	300

Display ad rates

2012

Advertising rates:	Single Insertion	INSERTIONS
Full page 4-colour Full page 2-colour Full page mono Double page spread 4-colour Double page spread 2-colour Double page spread mono Half page 4-colour Half page 2-colour Half page mono Quarter page 4-colour Quarter page 2-colour Quarter page mono	£3,400 £2,800 £2,400 £5,400 £4,800 £4,200 £1,750 £1,750 £1,550 £1,350 £1,100 £900 £800	Series of 6 insertions: 10% discount on each insertion Series of 12 insertions: 20% discount on each insertion Please supply ad as a high resolution pdf (optimised for Acrobat 4), jpg or eps. Please do <u>not</u> supply as Quark or Adobe InDesign

Distribution and classified rates

Classified Marketplace rates:

15 ads to a page 3 columns to a page Column width 6cms

Cost: £375 per unit with issue 1 unit - 4 issues £1,000 One year's advertising £1,200

Units can be grouped to give a unique ad tailored exactly to your own needs and budget.

The example on the right shows how your ad will look in the Broadband Marketplace - all you have to do is e-mail your copy and logo and we will create your ad, with no extra charge other than the basic on the left.

NDS Headquarters One London Rd Staines TW18 4EX info@nds.com

CA/DRM/Middleware

Tel: +44 (0)20 8476 8000 Fax: +44 (0)20 8476 8100 www.nds.com

TELEVISION

ome Shop Directory Advertise Events Library Press Release

dvertising Broadband Broadcast Business Content HD/3D In Home II

ategory archives for:

roduction

Julu Plus coming to Nintendo

vners of Nintendo 3DS and Wii consoles will soon have the ability to acce en wider selection of TV shows and movies: the Hulu Plus subscription or

> 2011 was a year of tremendous growth for Advanced Television in its first full year in the new database format. Improved search engine performance and regular inclusion in Google Alerts has introduced Advanced Television's service to thousands of new users.

> Advanced Television is first and foremost a news site and is dedicated to ensuring users are always up to speed on any breaking stories in the sector. And there are now well over 10,000 news items stored on the site and all searchable by keyword and / or date range - a remarkable resource for quickly accessing key information on any topic.

> > At the end of 2011, there were over 75 video chapters from our Round Tables on a range of important issues and featuring senior executives from across the industry. Many have been streamed hundreds of times with the most popular achieving over 3,500 viewings.

ADVANCED TELEVISION

ADVANCED TELEVISION

Masthead banner

RSS E Twitter

MPU

All Videos

Ofcom tightening up

On October 24, UK media regulator

Ofcom cancelled the licences of three channels (Babeworld, House of Fun

Chris Forrester - Oct 30 2011 / Read More »

Netflix: The price is the point

It is easy (I find it particularly easy) to criticise businesses that seem to spend

endless energy, time and money ...

Nick Snow - Oct 12 2011 / Read More »

'ownership' rules?

and The Other

Latest Video

INSIDE SATELLITE

OFF MESSAGE

Home Shop Directory Advertise Events Library Press Releases Newsletter Register About Us Advertising Broadband Broadcast Business Content HD/3D In Home IPTV Middleware Woodst Fleetle Regulation Research Test & Monitor VOD

Kudelski major restructure, 270 jobs cut

The Kudelski Group, owner of Nagravision, has announced a major restructure to cut costs and reflect the convergence between digital TV and Internet. The company says special emphasis will be placed on developing new technologies integrating connected networks. Additionally, by creating a Cybersecurity unit, the Kudelski Group addresses the demand for security and data protection in the Internet sphere. As...

011 / Read More

Top banner

US Home Ents spending booms

The counter cyclical nature of home entertainment spending has been confirmed with a surge of more than 50 per cent in spending on e-commerce services such as Netflix and Amazon... Nov 1 2011 / Read More *

420m multichannel TV homes in APAC

CASBAA's Q4 update on trends in multichannel TV distribution, audience data and viewership shows a 12 per cent industry growth in the past 12 months in terms of connected homes ... Nov 1 2011 / Read More

Fox, DirecTV reach agreement

Fox Networks and DirecTV have reached an agreement for DirecTV to continue carrying all Fox Networks (including FX, National Geographic Channel, Nat Geo WILD, SPEED, FUEL TV, FOX Soccer, FOX... Nov 1 2011 / 1 and Mon

Mid banner

Licence fee to extend to iPlayer?

The UK TV licence fee could be extended to cover catch-up services such as the BBC iPlayer as part of an overhaul of the levy being considered by the Department for Culture, Media and Sport. British viewers currently pay £145.50 (€166) annually ... Oct 31 2011 / Read More

YouTube lines up channel expansion By Colin Man

With parent company Google revealing a software update to its Google TV service, YouTube has announced the arrival of a range of channels aimed at bringing an even broader range of entertainment for the site's users. Writing in the official YouTub...

EUROMEDIA

- Sky Go on Android
- Fox, DirecTV reach agreement .
- YouTube lines up channel expansion
- BBC iPlayer on Apple's TV Airplay
- Disney-ABC deal for Amazon

Button

Tower

Masthead banner£3,500Per MonthNotes: Standard banner 468 x 60px. Sold as exclusive position unless otherwise
agreed. Appears on all pages of site.

MPU£3,000Per MonthStandard size 300 x 250px. Sold as exclusive position unless otherwise agreed.Appears on Home Page and News Landing Pages.

Button£2,750Per MonthStandard size 125 x 125px. Position: top right of Home Page.

Top Banner£2,750Per MonthStandard size 468 x 60px. Sold as rotating with maximum two others unless
otherwise agreed. Appears on Home Page below first editorial story.

Mid banner£2,500Per MonthStandard size 468 x 60px. Sold as rotating with maximum two others unless
otherwise agreed. Appears on Home Page below third editorial story.

Tower£2,750Per MonthStandard size 125 x 500px. Sold as rotating with maximum two others unless
otherwise agreed. Appears on Home Page.

NEWSLETTERS

Daily NewsTop banner£1,495Mon – ThursdayStandard 468 x 60px. Standard gif or jpeg preferred. *If animated opening frame
should contain key information as Outlook email client 2007 onwards does not
animate.

Mid banner£1,195Mon-ThursdayStandard 468 x 60px. Standard gif or jpeg preferred.

Tower£1,495Mon-ThursdayStandard size 125 x 500px.

Friday FileTop banner£1,375Standard 468 x 60px. Standard gif or jpeg preferred.

Mid banner£1,150FridayStandard 468 x 60px. Standard gif or jpeg preferred.Tower£1,375FridayStandard size 125 x 500px.NB: All insertions to newsletter also appear on the news landing pages for the same day.

We have been holding Round Tables for over three years and you will find over 75 video chapters in our library featuring over 35 participating companies.

In 2012, we will be producing Round Tables on:

Our annual STB sector survey
On demand and multi-screen services

- Home Gateways
- Test and Monitor
- Content Security
- OTT Services

We will keep you in touch with details and updates throughout the year. We are also conducting a range of one-on-one executive interviews and company video profiles.

IP TELEVISION International

This quarterly journal coincides with the main sector events worldwide in spring and autumn.

It covers both IPTV managed service players and Over The Top services, and the complex relationship between the two.

QoS, User Interface, Home Networking, long-tail rights, the entry of online search, social media and retailers to TV, targeted advertising, multi-screen provision, VoD, PPV, Social TV and micropay all are featured in *IP Television*.

In addition, every issue carries a comprehensive round up the last quarter's most important market research in this most surveyed area of media development. We have designed specific advertising packages to allow vendors to expand on their regular promotion by adding a more in-depth review of the challenges and opportunities in IPTV and how their products or services fit in. Editorial contributed by advertisers is always clearly signposted as such.

ERICOM

MAR

OPTION ONE

Part 1. A full page colour advertisement in a premium position: Outside back cover, inside back cover or inside front cover.

Part 2. A twopage client contributed editorial (1,500 words + images).

An opportunity for companies to contribute their own views or to write company profiles, case studies etc.

Contributed editorial will be designed and edited in the style of *IP Television* and a pre-press version submitted to the client for approval.

Reprint opportunities will be made available after publication of issue. Any reproduction must be with the permission of the publisher. Cost = £3,500

OPTION 2

Part 1. As above, but the full page colour advertisement will be on a regular right hand page and NOT a premium position. Part 2. Two A4 page client-contributed editorial as above. Cost = £3,000

OPTION 3

A full-page colour advertisement in a premium position. Cost = £3,000

OPTION 4

A regular full-page colour advertisement on a regular right-hand page position Cost = £2,000

OPTION 5

A two A4 page client-contributed editorial in the journal. Cost = £2,500